

Getting Started with EPICS Lecture Series

The EPICS Motor Record

Ronald L. Sluiter
03/01/05

Argonne National Laboratory

 A U.S. Department of Energy
 Office of Science Laboratory
 Operated by The University of Chicago

Acknowledgments

- Jim Kowalkowski - original author.
- Tim Mooney and Joe Sullivan.
- Myself, since 1998.
- Mark Rivers
 - motor interface to Hideos, MPF and ASYN.
 - Newport, Mclennan and ACS device drivers.
- Kevin Peterson – MicroMo MVP 2001 B02 device driver.
- Kurt Goetze –Micos MoCo dc device driver.
- Users who report bugs and help fix them.

Overview

- Acknowledgements.
- Supported device list.
- Feature list.
- Coordinate systems.
- Configuration example.
- Feedback.
- Retries.
- Backlash Correction.
- Distribution.

Note: All of following refers to R5-5 of the motor distribution.

Supported device list

1. Oregon Micro Systems, Inc. models; VME8, VME44, VME58, VS4, VX2 and MAXv.
2. Highland Technologies model V540.
3. Newport models MM3000, MM4000, MM4005, MM4006, PM500, ESP300 and XPSC8.
4. Soft Channel.
5. Advanced Control Systems, Corp. model MCB-4B.
6. Mclennan models PM304 and PM600.
7. Intelligent Motion Systems, Inc. (IMS) models IM483 and MDrive.
8. MX device driver.
9. Physik Instrumente (PI) GmbH & Co. model C-844.
10. MicroMo model MVP 2001 B02.
11. Micos model MoCo dc controller.
12. Delta Tau PMAC2-VME controller.

Feature list

- **Device independence – motor hardware is transparent to users.**
 - Same medm screens and record level software, for all devices.

Available operations from this display;

1. Make absolute or incremental moves.
2. Define the current position.
3. Stop the current move.

without any controller specific information.

- Common device and driver level software for most devices.
- Unsupported motor record features are handled at the device level; typically, by ignoring the request.

Cont'd Feature list

- **Software travel limits.**
- **Send motor controller command primitives at initialization, pre-move and post-move; (INIT, PREM, POST).**
- **Drive Power Monitoring and Motor Synchronized DB Puts via Device Directives.**
- **Jogging.**
- **Motor record closed-loop control via Retries.**
- **Position feedback from either a EPICS PV link or a motor controller.**
- **Define current position (SET).**
- **Continuous, periodic updates via the Status Update field (STUP).**

Cont'd Feature list

- **The scope of the motor record is limited to single axis, non-coordinated, point to point moves.**
- **Absolute, relative and incremental moves.**
- **Supports stepper, DC and Soft Channel motors. Very few fields are motor type specific;**
 - PID parameters (PCOF/ICOF/DCOF) for DC motors.
 - Velocity base (VBAS) for stepper motors.
 - Done Moving Input Link (DINP) for Soft Channel.
- **Three different position coordinate systems; user, dial and raw.**
- **Record level backlash correction.**
- **Homing.**

Terminology

- Stepper motors step and encoders tick.
- Readback <=> Feedback
- target position - a user requested, static, absolute position (VAL).
- commanded position - the motor controller's current, dynamic, absolute reference position (RMP).

Coordinate systems.

- Typically, raw coordinates are the units that software uses to communicate to the motor controller. Position commands to a ...
 - stepper motor controller are in steps.
 - DC motor controller are in encoder ticks.
- Exception – some controllers communicate in engineering units (EGU's); e.g., inch, mm, degrees.
- Motor resolution field (MRES) converts raw values to dial values.
 - Convert raw target position (RVAL) to dial target (DVAL):
 $DVAL [EGU's] = RVAL [steps] * MRES [EGU's/step]$
- User units are based on dial units, the User Direction field (DIR) and the User Offset field (OFF)
 - Convert dial target position (DVAL) to user target (VAL):
 $VAL = (DVAL * DIR) + OFF$; where DIR = +/- 1.

Configuration example

- Set the engineering units field (EGU); inch, mm, degrees .
- Set the motor resolution (MRES) field which is in units of ...
 - (EGU's / motor step) for stepper motors.
 - (EGU's / encoder tick) for DC motors.

Cont'd Coordinate systems.

Cont'd Configuration example

- What should MRES be set to?
- For a simple linear stage with a leadscrew directly driven by a stepper motor.

$$MRES = \left(\frac{EGU's}{1 \text{ leadscrew rev.}} \right) \times \left(\frac{1 \text{ motor rev.}}{\text{motor steps}} \right)$$

Cont'd Configuration example

- UREV = EGU's / 1 leadscrew rev.
- SREV = motor steps / 1 motor rev. > 0
- MRES = UREV / SREV
- MRES and UREV allow negative values so that the record's coordinate system can be configured to the opposite polarity of the motor controller's.
- Never change MRES while the motor is moving.

Feedback

- **Two ways to input position feedback to the motor record:**
 1. From driver support, via the motor controller.
 2. From an EPICS PV, via a stand-alone, feedback device,
- **For feedback from driver support:**
 - Driver level code sets the *Encoder is Present* bit (EA_PRESENT) in the Motor Status field (MSTA) to True at initialization.
 - The Raw Encoder Position field (REP) has the motor controllers' raw encoder value [ticks].
- **Configuring feedback from driver support:**
 - Set the Encoder Resolution field (ERES) to convert encoder ticks to EGU's.
 - The Use Encoder If Present field (UEIP) determines if the REP is used [Yes/No].

Cont'd Configuration example

- Gear box example
 - Gear ratio definition; "The ratio of the powered gear of a gear train to that of the final or driven gear." Hence, a 3:1 gear ratio means that the motor makes 3 revolutions per 1 revolution of the lead screw

$$MRES = \left(\frac{\text{EGU's}}{1 \text{ leadscrew rev.}} \right) \times \left(\frac{1 \text{ leadscrew rev.}}{3 \text{ motor revs.}} \right) \times \left(\frac{1 \text{ motor rev}}{\text{motor steps}} \right)$$

- For a DC motor with a motor mounted encoder, change *motor steps* to *encoder ticks*.

Cont'd Feedback

- **Configuring feedback from an EPICS PV:**
 - Set Readback PV link (RDBL).
 - Set the Readback Resolution (RRES) to convert the RDBL PV units to EGU's.
 - The Use Readback If Present field (URIP) determines if the RDBL PV link is used [Yes/No].
- **Raw Motor Position (RMP) is the current commanded position read from the motor controller. If motor record closed-loop control is off (UEIP & URIP both set to No), then RVAL = RMP after every move.**
- **Raw Readback Value field (RRBV) can be in units of either steps or ticks.**

Feedback data flow

Retries

- What it isn't. Retries are not continuous, dynamic loop closure.
- What it is. Retries try to eliminate dial position error (DIFF) by making, consecutive, relative moves based on the DIFF field.
- $DIFF = DVAL - DRBV$
- If ((EA_PRESENT = True, AND, UEIP == Yes), OR, URIP == Yes) is True, then all motor record moves are relative moves.
- Note that when the above is true, retries change the commanded position, not the target position. $RVAL \neq RMP$ after a retry.
- Configuring retries:
 - Never set UEIP == Yes for a DC motor.
 - Set Retry Deadband (RDBD); retry if (DIFF > RDBD); RDBD limited to $\geq MRES$.
 - Set Max Retry Count (RTRY) - maximum number of retries.
 - Current Retry Count (RCNT) – clear at beginning of every move.

Drive	User	Dial	Raw
Hi limit	0.000	0.000	
Readback	0.000	0.000	0
MoveAbs	0.000	0.000	0
Lo limit	0.000	0.000	
MoveRel	0.000		
Tweak	< 0.000 >	Home	Home

Cal	Use	Set	Off	0.000	Dir	Pos	Neg

Dynamics	Normal	Backlash	Jog
Maximum Spd	0.000		0.000
Speed	0.000	0.000	0.000
Base Speed	0.000		0.000
Accel. sec	0.200	0.500	0.000
Backlash distance		0.000	0.000
Move Fraction		0.000	

Resolution	Motor Resolution	Encoder res.	Readback res.	Retry deadband	Retries
	0.000	0.000	0.000	0.000	0
		No	Yes		
		No	Yes		
		0.000			

Status	NO ALARM
State	0x 0x2
CurDir	0
Moving	0
At Home	0
MotorPos	0
Encoder	0
MIP	0x 0x0
Err	0.000
Version	5.50
Use Card	-1
Precision	5
Torque	Disable Enable

Backlash Correction

- Backlash - lost motion due to mechanical imperfections.
- Backlash configuration:
 - Backlash distance (BDST) determines both the magnitude and direction of the backlash move.
 - The backlash has its' own velocity (BVEL) and acceleration (BACC) parameters.
- Backlash correction algorithm:
 - Preferred direction - the sign of BDST.
 - Slew parameters - slew velocity (VELO) and acceleration (ACCL).
 - Backlash parameters - BVEL and BACC.

Cont'd Backlash Correction

- Given a move to a position called Target:
IF backlash is disabled ($0 = |\text{BDST}| < |\text{MRES}|$), OR, (move is in the preferred direction, AND, backlash parameters == slew parameters).
THEN, skip backlash, move to Target using slew parameters.
ELSE IF the incremental distance $> |\text{BDST}|$, OR, the move is Not in the preferred direction.
THEN, move to position (Target - BDST) using slew parameters, then move to Target using backlash parameters.
ELSE IF the incremental distance $\leq |\text{BDST}|$, AND, the move is in the preferred direction.
THEN, backlash is assumed to have been taken out; move to Target using backlash parameters.
ENDIF

Cont'd motor distribution

- **Motor System generation.**
 - `<motor>/configure/RELEASE:`
 - Only EPICS_BASE is required.
 - ASYN is required for serial or GPIB based devices drivers.
 - `<motor>/motorApp/Makefile:` Define which device/driver modules to build.

The motor distribution

- **Motor distribution web location.**
<http://www.aps.anl.gov/upd/people/sluiter/epics/motor/index.html>
- **What is in the tar file?**
 - Motor record database definition.
 - Motor record level support library.
 - Device/driver libraries for various controllers.
 - Motor record/device/driver level documentation.
 - Motor record release documentation.
 - Two example applications; one with ASYN and one without ASYN.
 - README files for some devices that contain configuration document.

